Reference 20 Page 1 | | l | | | • | | 30 North College Avenue | | |---------------------|-----------------|----------------|-----------------|----------|-------|--|-----| | | IDEM | Office of Land | Quality - Filer | oom Stam | | ndianapolis, Indiana 46202 | | | VEDA | | ct Name: Forne | | #10 | (317) | 685-6600 • Fax (317) 685-6 | 610 | | KERA | IVIIII. | - 901004 | File ode: | 400 | | 1-800-508-8034 | | | ENVIRONM | ENTAL, INC. | n: | _ | | ema | ail: keramida@kera <mark>mida.c</mark> o | m | | ENGINEERING • CONSU | ATER WASHEdenti | al?v | | У No | w | b page: www.keramida.com | .3 | | | D | eliberativ | | | - | | | | | | _ | | X_No | | | | | | | ************ | | | | | | WASTE CHARACTERIZATION FORMER ALLISON PLANT #10 700 NORTH OLIN AVENUE INDIANAPOLIS, INDIANA KERAMIDA PROJECT NO. 2829 Submitted To: #### INDIANA DEPARTMENT OF ENVIRONMENTAL MANAGEMENT Mr. David Berrey Industrial Waste Section 100 North Senate Avenue, Shadeland Office P.O. Box 6015 Indianapolis, Indiana 46206-6015 Submitted By: #### KERAMIDA ENVIRONMENTAL, INC. 330 North College Avenue Indianapolis, Indiana 46202 317/685-6600 December 6, 2000 Setting The Standard of Excellence 330 North College Avenue Indianapolis, Indiana 46202 (317) 685-6600 • Fax (317) 685-6610 1-800-508-8034 email: keramida@keramida.com web page: www.keramida.com Direct No.: 317/685-6606 Direct Voice No.: 65 Direct e-mail: agremos@keramida.com December 6, 2000 Mr. David Berrey Indiana Department of Environmental Managemen Industrial Waste Section 100 North Senate Avenue, Shadeland Office P.O. Box 6015 Indianapolis, Indiana 46206-6015 Re: Waste Characterization Former Allison Plant #10 700 North Olin Avenue Indianapolis, Indiana | IDEM Office of Land
VRP Project Name: Form
VRP#: 699/00 4 | Quality - Filer
Per Allison P1 #10
File: 400 | |---|--| | Description:V^ | - - X | | Deliberativ | X | | . | | Dear Mr. Berrey: As per our recent discussions, KERAMIDA Environmental, Inc. (KERAMIDA) on behalf of Genuine Parts Company (Genuine Parts) is providing the following information in request of an agency position regarding whether investigation and/or remediation derived waste generated at the above-referenced site during a voluntary remediation project should be a listed hazardous waste. Provided below are a project background summary and the results of sampling conducted at the site for investigation and waste characterization purposes. #### Project Background The original building was constructed in 1956, and the floor space was doubled in 1970. In 1990, the western portion of the building was enclosed. Prior to that time, the area was a storage pad covered with a metal roof. A map illustrating salient site features is provided as Figure 1 in Attachment 1. BHT Corporation conducted the initial operations at the facility, they remanufactured carburetors and brakes. General Motors Corporation (GMC) purchased the facility in 1973 and used it as a warehouse for obsolete machines, tooling, and fixtures (Plant 10). Plant 10 was operated as a part of the GMC Speedway Division (Plant 3) until approximately 1984 when it was made a part of the Allison Gas Turbine Division. The subject site subsequently became the property of the Allison Engine Company (AEC) when GMC divested that division. AEC sold the facility to Associated Properties, Inc. in 1998. At that time, Genuine Parts was leasing the property to warehouse automotive parts. The subject site has been vacant since June of 2000. Ms. David Berrey Indiana Department of Environmental Management Page 2 KERAMIDA is currently working together with Ms. Andrea Robertson of IDEM's Voluntary Remediation Program (VRP) and Genuine Parts to investigate and remediate volatile organic compound (VOC) and metals impacted soil and groundwater at the Site (VRP #6991004). Investigation activities originated in 1993 when GMC conducted due diligence (Phase I and Phase II) assessments of the subject property. Investigation activities have continued since that time on behalf of GMC and more recently Genuine Parts. The project was entered into the VRP in 1999. Genuine Parts is conducting investigation/remedial activities based on their affiliation with the BHT Corporation. Genuine Parts has an access agreement with the current property owner Associated Properties, Inc. to conduct remedial activities. GMC is currently not involved with the VRP project. #### Sample Results Historically, investigation-derived wastes generated at the site have been classified as an F-waste (F001, F002, F003), presumably due to the presence of chlorinated volatile organic compounds detected in soil and groundwater samples. The F-listing of the investigation-derived waste began prior to Genuine Part's involvement in the project and may have been a conservative measure taken by GMC to classify the waste in the absence of a known or suspected source (e.g. degreaser). Chlorinated VOC contamination has been detected in soil and groundwater west and southeast of the former facility building. Maps illustrating soil and groundwater VOC concentrations detected on-site during previous investigations are provided as Figures 2 and 3 in Attachment 1. As is illustrated by the maps, the contamination does not appear to be related to any particular process-feature such as a degreaser or dip tank. According to the Phase I information Review Report prepared for the site by Parsons Engineering Science, Inc in April 1993, there were no reported releases of chlorinated VOC at the site. Although chlorinated solvents were likely historically used at the facility, there are no available records that would indicate what these solvents were or how they were used. Toxicity Characteristic Leachate Procedure (TCLP) testing has been performed on materials excavated from the western portion of the site during exploratory trenching and remediation activities. The exploratory trenching was conducted to investigate anomalies detected during a recent geophysical survey. A map illustrating the observed anomalies is provided as Figure 4 in Attachment 1. The exploratory trenching did identify the presence of nearly disintegrated drums and debris. The drums appear to have contained discarded automotive parts and floor sweepings. There was no apparent indication that the drums once contained liquids or sludges from waste solvents. The TCLP tests have included VOC, semi-volatile organic compounds (SVOC), and the eight Resource Conservation and Recovery Act (RCRA) metals (Metals) analyses. Not all samples were analyzed for all of these parameters. Total VOC and Metals analyses were also run on certain samples. TCLP analytical results are summarized in Tables 1 and 2 provided in Attachment 2. Totals results are summarized in Tables 3 and 4 (Attachment 2). TCLP SVOC were analyzed for in one sample (A-3 COMP). No detectable concentrations of these compounds were identified in the sample. The geophysical map illustrates the locations of the anomalies where samples were collected (Figure 4, Attachment 1). identifications provided in the tables reference the anomalies. For example, sample "A-3 COMP" is a composite sample collected from Anomaly 3 of the map. Laboratory reports are provided in Attachment 3. None of the samples analyzed for TCLP organic constituents (VOC and SVOC) contained leachate levels of these compounds greater than their respective regulatory thresholds. In fact, the only detection was 0.064 milligrams per liter of trichloroethene in one sample (A-2/A-3). Some soils were determined to be a characteristically hazardous waste due to lead and/or cadmium content. These soils were located ### Reference 20 Page 4 Ms. David Berrey Indiana Department of Environmental Management Page 3 adjacent to buried debris and deteriorated drums located in the extreme western portion of the Site south of the entrance and in the southwester corner of the Site. Based on the information provided above, it is believed that investigation/remediation-derived waste generated at the Site should not be classified as F-listed hazardous waste. Waste characterization sampling that has been conducted does indicate that some of the materials are a characteristically hazardous waste attributable to Metals content. These materials will be managed as a hazardous waste. Additional waste will be generated in the future during planned investigation and remediation activities. TCLP sampling will be conducted on new waste streams to investigate the presence of a characteristically hazardous waste. KERAMIDA respectfully requests that, upon review of this letter, the IDEM respond as to whether it concurs with the generator's position that investigation/remediation-derived wastes generated at the Site during the voluntary remediation project should not be a listed hazardous waste. Approximately 500 tons of soils and debris that do not exhibit a hazardous characteristic but do contain low levels of chlorinated VOC (per totals analysis) have been generated and await final classification prior to disposal. A 30-day extension of the 90-day accumulation period has been granted by the IDEM and, if determined to be a listed hazardous waste, these materials must be taken off-site in January of 2001. Therefore, an expeditious response is requested to allow time for disposal management of these materials. KERAMIDA appreciates your consideration of this matter. Should you have any questions regarding this correspondence, please contact me at your convenience. Sincerely, KERAMIDA Environmental, Inc. Andrew A. Gremos, L.P.G., C.H.M.M. Vice President of Site Investigation and Remediation Services Enclosures cc: Robert Lewis, Genuine Parts Company Andrea Robertson, IDEM Voluntary Remediation Program #### Waste Characterization Sampling TCLP VOC Analytical Results (mg/L) in Soils Former Allison Plant 10 700 North Olin Avenue Indianapolis, Indiana | Sample No. | Date Sampled | Lab Sample No. | Benzene | Carbon
tetrachloride | Chlorobenzene | Chloroform | 1,4-Dichloro-
benzene | 1,2-Dichloroethane | 1,1.Dichloroethene | Methyl Ethyl
Ketone | Tetrachloroethene | Trichloroethene | Vinyl chloride | |--------------------|------------------------|------------------------------|---------|-------------------------|---------------|------------|--------------------------|--------------------|--------------------|------------------------|-------------------|-----------------|----------------| | A-3 COMP | 10/06/2000 | 277730 | < 0.05 | <0.05 | < 0.05 | <0.10 | <0.05 | <0.05 | <0.05 | <0.50 | <0.05 | <0.05 | <0.05 | | A-2/A-3 | 10/06/2000 | 277731 | <0.05 | <0.05 | < 0.05 | <0.10 | <0.05 | <0.05 | <0.05 | <0.50 | <0.05 | 0.064 | <0.05 | | A-1 COMP | 10/06/2000 | 277732 | <0.05 | <0.05 | < 0.05 | <0.10 | <0.05 | <0.05 | <0.05 | <0.50 | <0.05 | <0.05 | <0.05 | | A-4-9 COMP | 10/06/2000 | 277733 | <0.05 | <0.05 | <0.05 | <0.10 | <0.05 | < 0.05 | <0.05 | <0.50 | <0.05 | <0.05 | <0.05 | | Soil Drums | 09/25/2000 | 276247 | <0.05 | <0.05 | <0.05 | <0.10 | <0.05 | <0.05 | <0.05 | <0.50 | <0.05 | <0.05 | <0.05 | | | | | | | | | | | | | | | | | Maximum Concentrat | ion for the Toxicity C | haracteristic ⁽¹⁾ | 0.5 | NA | 100 | 6,0 | 7.5 | 0,5 | 0.7 | 200 | 0.7 | 0.5 | 0.2 | TCLP = Toxicity Characteristic Leading Procedure VOCs = Volatile Organic Compounds mg/L == milligrams per liter (1) Table 1 - Maximum Concentration of Contaminants for the Toxicity Characteristic ## Waste Characterization Sampling TCLP RCRA Metal Analytical Results (mg/L) in Soils Former Allison Plant 10 700 North Olin Avenue Indianapolis, Indiana | Sample No. | Date Sampled | Lab Sample No. | TCLP -
Arsenic | TCLP -
Barium | TCLP -
Cadmium | TCLP -
Chromium | TCLP - Lead | TCLP -
Mercury | TCLP -
Selenium | TCLP - Silver | |-----------------|------------------------|-----------------------|-------------------|------------------|-------------------|--------------------|-------------|-------------------|--------------------|---------------| | A-6 COMP | 10/19/2000 | 278638 | 1.3 | 2.3 | 0.14 | < 0.010 | 2.3 | <0.005 | < 0.005 | <0.05 | | A-8 COMP | 10/19/2000 | 278639 | 1.4 | 2.0 | 0.085 | < 0.010 | 1.2 | <0.005 | <0.005 | <0.05 | | A-9 COMP | 10/19/2000 | 278640 | 1.1 | 1,5 | 0.10 | < 0.010 | 3.6 | < 0.005 | <0.005 | < 0.05 | | A-3 COMP | 10/06/2000 | 277730 | 1.3 | 1.7 | 0.16 | < 0.010 | 3.4 | < 0.005 | <0.005 | <0.05 | | A-1 COMP | 10/06/2000 | 277732 | 1.2 | 1.8 | 0.17 | 0.012 | 53 | <0.005 | <0,005 | < 0.05 | | A-2/A-3 | 10/06/2000 | 277731 | 1.0 | 3.8 | 1.8 | 0.016 | 130 | < 0.005 | <0.005 | <0.05 | | | | | | | | | | | | | | Maximum Concent | tration for the Toxici | ty Characteristic (1) | 5.0 | 100.0 | 1.0 | 5.0 | 5.0 | 0.2 | 1.0 | 5.0 | TCLP = Toxicity Characteristic Leading Procedure mg/L = milligrams per liter ⁽¹⁾ Table 1 - Maximum Concentration of Contaminants for the Toxicity Characteristic #### Waste Characterization Sampling VOC Analytical Results (ug/kg dw) in Soils Former Allison Plant 10 700 North Olin Avenue Indianapolis, Indiana | Sample No. | Date Sampled | Lab Sample No. | Вениене | n-Butylhenzene | sec-Butylbenzene | tert-Butylbenzene | 1,1.
Dichloroethene | cis-1,2-
Dichloroethylene | trans-1,2-
Dichloroethene | Ethylbenzene | Isopropylbenzene | p-
Isopropyłtoluene | |---------------------------|-----------------------|--------------------------|---------|----------------|------------------|-------------------|------------------------|------------------------------|------------------------------|--------------|------------------|------------------------| | A-4 COMP | 10/19/2000 | 278635 | <5.6 | <5.6 | <5.6 | <5.6 | <5.6 | <5.6 | <5.6 | <5.6 | <5.6 | <5.6 | | A-5 COMP | 10/19/2000 | 278636 | <5.8 | <5.8 | <5.8 | <5.8 | <5.8 | <5.8 | <5.8 | <5.8 | <5.8 | <5.8 | | A-7 COMP | 10/19/2000 | 278637 | <5.5 | <5.5 | <5.5 | <5,5 | <5.5 | 9.4 | <5.5 | <5.5 | <5.5 | <5.5 | | A-6 COMP | 10/19/2000 | 278638 | <5.5 | <5.5 | <5.5 | <5.5 | 13 | 177 | 13 | <5.5 | <5.5 | <5.5 | | A-8 COMP | 10/19/2000 | 278639 | <5.7 | <5.7 | <5.7 | <5.7 | <5.7 | 9.2 | <5.7 | <5.7 | <5.7 | <5.7 | | A-9 COMP | 10/19/2000 | 278640 | <5,9 | <5.9 | <5.9 | <5,9 | <5.9 | <5.9 | <5.9 | <5,9 | <5.9 | <5.9 | | A-3 COMP | 10/06/2000 | 277730 | 14 | 30 | 14 | <5.0 | <5.0 | 72 | <5.0 | <5.0 | 8.7 | <5.0 | | A-2/A-3 | 10/06/2000 | 277731 | <380 | 11,000 | 5,500 | 430 | <380 | 19,000 | <380 | 560 | 1,500 | 8,800 | | A-1 COMP | 10/06/2000 | 277732 | <5.0 | <5.0 | <5.0 | <5,0 | 23 | 85 | 23 | <5.0 | <5.0 | <5.0 | | A-4-9 COMP | 10/06/2000 | 277733 | <5.0 | <5.0 | <5.0 | <5.0 | <5.0 | 12 | <5.0 | <5.0 | <5.0 | <5.0 | | | | | | | | | | | | | | | | Tier II Non-Residential | Cleanup Goals Surface | Soil ⁽¹⁾ | 16,630 | NA | NA | NA NA | 150 | 1,000,000 | NA | 1,000,000 | NA | NA | | Tier II Non-Residential (| Cleanup Goals Subsur | face Soil ⁽¹⁾ | 4,700 | NA | NA | NA | 80 | 102,490 | NA | 1,000,000 | NA | NA | VOCs = Volutile Organic Compounds Samples analyzed using EPA SW-846 Method 8260 ug/kg dw = micrograms per kilogram dry weight NA = Not Applicable ⁽⁴⁾ Indiana Department of Environmental Management Voluntary Remediation Program Resource Guide, Appendix F Tier II Cleanup Goals-Human Health Evaluation by Office of Environmental Response, July 1996 ⁽²⁾ Source: EPA Region 3 Risk-Based Concentration Table -October 1998 Update # Table 3 Waste Characterization Sampling VOC Analytical Results (ug/kg dw) in Soils Former Allison Plant 10 700 North Olin Avenue Indianapolis, Indiana | Sample No. | Date Sampled | Lab Sample No. | | Naphthalene | п-Ргору!bелzепе | Tetrachloroethene | Toluenc | Trichloroethene | 1,2,4-Trimethyl-
benzene | 1,3,5-Trimethyl-
benzene | Vinyl chloride | Xylenes, Total | |---------------------------|-----------------------|-------------------------|--------|-------------|---------------------------|-------------------|-----------|-----------------|-----------------------------|-----------------------------|----------------|----------------| | A-4 COMP | 10/19/2000 | 278635 | 32 | <5.6 | <5.6 | <5.6 | <5.6 | 30 | <5.6 | <5.6 | <11 | <5.6 | | A-5 COMP | 10/19/2000 | 278636 | <29 | <5.8 | <5.8 | <5.8 | <5.8 | 83 | <5.8 | <5.8 | <12 | <5.8 | | A-7 COMP | 10/19/2000 | 278637 | 30 | <5.5 | <5.5 | <5.5 | <5.5 | 30 | <5.5 | <5,5 | <11 | <5.5 | | A-6 COMP | 10/19/2000 | 278638 | <28 | <5.5 | <5.5 | <5.5 | <\$.5 | 9.7 | <5.5 | <5.5 | 14 | <5.5 | | A-8 COMP | 10/19/2000 | 278639 | 47 | <5.7 | <5.7 | <5.7 | <5.7 | 41 | <5.7 | <5.7 | <11 | <5.7 | | A-9 COMP | 10/19/2000 | 278640 | <30 | <5.9 | <5.9 | <5.9 | <5.9 | 6.2 | <5,9 | <5.9 | <12 | <5.9 | | A-3 COMP | 10/06/2000 | 277730 | 40 | 12 | 20 | <5.0 | 130 | 32 | 160 | 45 | <10 | 31 | | A-2/A-3 | 10/06/2000 | 277731 | <1,900 | 9,900 | 3,500 | 160 | <380 | 9,900 | 32,000 | 12,000 | <760 | 4,900 | | A-1 COMP | 10/06/2000 | 277732 | 82 | <5.8 | <5.0 | <5.0 | <5.0 | 170 | <5.0 | <5.0 | <10 | <5.0 | | A-4-9 COMP | 10/06/2000 | 277733 | <25 | <5.0 | <5.0 | <5.0 | <5.0 | 5.5 | <5.0 | <5.0 | <10 | <5.0 | | | | | | | | | | | | | | | | Tier II Non-Residential (| Cleanup Goals Surface | Soil ⁽¹⁾ | NA | 10,000,000 | 20,000,000 ⁽²⁾ | 101,230 | 1,000,000 | 24,790 | 100,000,000 ⁽²⁾ | 100,000,000 ⁽²⁾ | 20 | 1,000,000 | | Tier II Non-Residential (| Cleanup Goals Subsurt | ace Soil ⁽¹⁾ | NA | 10,000,000 | 20,000,000(2) | 8,010 | 1,000,000 | 25,730 | 100,000,000(2) | 100,000,000 ⁽²⁾ | 130 | 1,000,000 | VOCs = Volatile Organic Compounds Samples analyzed using EPA SW-846 Method 8260 ug/kg dw = micrograms per kilogram dry weight NA = Not Applicable (2) Source: EPA Region 3 Risk-Based Concentration Table -October 1998 Update ⁽¹⁾ Indiana Department of Environmental Management Voluntary Remediation Program Resource Guide, Appendix F Tier II Cleanup Goals-Human Health Evaluation by Office of Environmental Response, July 1996 #### Table 4 ## Waste Characterization Sampling Total RCRA Metal Analytical Results (mg/kg) in Soils Former Allison Plant 10 700 North Olin Avenue Indianapolis, Indiana | Sample No. | Date
Sampled | Lab Sample
No. | Total Arsenic | Total Barium | Total
Cadmium | Total
Chromium | Total Lead | Total Mercury | Total
Selenium | Total Silver | |--|----------------------|-------------------|---------------|--------------|------------------|-------------------|----------------------|---------------|-------------------|--------------| | A-6 COMP | 10/19/2000 | 278638 | <28 | 321 | 7.1 | 38 | 1,440 | <0.11 | <11 | <1.1 | | A-8 COMP | 10/19/2000 | 278639 | <28 | 205 | 5.5 | 28 | 786 | 0.16 | <11 | 1.6 | | A-9 COMP | 10/19/2000 | 278640 | <30 | 356 | 3.9 | 42 | 1,540 | <0.12 | <12 | 1.5 | | A-3 COMP | 10/06/2000 | 277730 | <25 | 640 | 16 | 65 | 2,300 | 0.13 | <10 | <1.0 | | A-1 COMP | 10/06/2000 | 277732 | <25 | 210 | 2.6 | 24 | 940 | <0.10 | <10 | <1.0 | | A-2/A-3 | 10/06/2000 | 277731 | <25 | 2,300 | 88 | 130 | 11,000 | 0.22 | 24 | <1.0 | | A-6-8-9 | 10/06/2000 | 277734 | <25 | 400 | 10 | 44 | 1,900 | < 0.10 | <10 | <1.0 | | A4 STOCKPILE | 09/25/2000 | 276242 | <25 | 140 | 3.7 | 17 | 600 | <0.10 | <10 | <1.0 | | A4 BOTTOM 3' | 09/25/2000 | 276243 | <25 | 47 | < 0.50 | 8.8 | 28 | <0.10 | <10 | <1.0 | | A5 STOCKPILE | 09/25/2000 | 276244 | <25 | 350 | 6.7 | 44 | 2,200 | <0.10 | <10 | <1.0 | | A5 BOTTOM 2.5' | 09/25/2000 | 276244 | <25 | 58 | <0.50 | 10 | 96 | <0.10 | <10 | <1.0 | | A7 STOCKPILE | 09/25/2000 | 276246 | <25 | 86 | <0.50 | 10 | 17 | <0.10 | <10 | <1.0 | | | | | | | | | | | | | | Tier II Non-Residential Cleanup Gouls Surface Soil ⁽¹⁾ | | | 612,0 | 10,000.0 | 1,020.0 | 10,000.0 | 1,000 ⁽³⁾ | 122.4 | 10,000.0 | 10,000.0 | | | | | | | , | | | | | | | Tier II Non-Residential Cleanup Goals Subsurface Soil ⁽¹⁾ | | | 438.0 | 10,000.0 | 730,0 | 7,300.0 | 1,000 (3) | 87.6 | 7,300.0 | 7,300.0 | | Common Background Ra | inges ⁽²⁾ | | 1.0 - 40 | 100 - 3,500 | 0.01 - 70 | 5.0 - 3000 | 2 - 200 | 0.01 - 0.08 | 0.1 - 2.0 | 0.1 - 50 | Samples analyzed using EPA Method Series 6000/7000 mg/kg = milligrams per kilogram ⁽¹⁾ Indiana Department of Environmental Management Voluntary Remediation Program Resource Guide, Appendix F Tier II Cleanup Goals-Human Health Evaluation by Office of Environmental Response, July 1996 ⁽²⁾ Source: James Dragun. The Soil Chemistry of Hazardous Materials Table 3.1 Native Soil Concentration of Various Elements: p.229, 1988 ⁽³⁾ IDEM VRP Interoffice Memo dated on January 26, 1998